The case for another run of FOCUS (E831) in retrospect What might an old FOCUS experimenter do now with more photons? ## Why Lower Energy Photons for FOCUS? - 1) Photon flux really craps out at higher energies - Neutral Hadron background has a more persistent harder component - i) Worse for e+ side from Lambda decays - 3) Charm cross section doesn't fall as quickly: (vs photon E) #### Why photons at all? - Good: Higher ratio of charm/hadronic interaction for comparable energy hadron beams: - $\sim 1/100 \text{ vs} \sim 1/1000$ - Pair production easier to filter than hadrons - And pions/kaons make muons! - Good: Events Cleaner (only glue on one side of charm pair = less hadronization, cleaner interaction point) - Accidentally Good: beam is spread out (~1cm) - Embedded extra pairs likely NOT confused with Charm Vertices - Radiation damage effects are spread out - Bad: Lots of pairs to deal with (>10 MHz) - Bad: tougher to get high charm rate (<1 Hz) - Bad: tougher to get higher energy photons ### FOCUS: Triggering Concepts Separates e+e- from Hadronic **Enhances** charm that reconstructed CAN be Make sure charged tracks produced by a photon interacting in the experimental target pass through the vertex detector - Tracks that are not in a region you expect from pairs (sweep in a thin swath after magnets) - In separated parts of the detector - When there is ~35GeV or more energy deposited in the Hadronic trigger OR there were separated hits in muon detectors (muon trigger often needed prescale) - Slower triggers were refinements Magnets bend in and out of the page in this view. Notice the Gap for pairs! After out of target cut, data background dominated by Charm (green is overlay of a quickish simulation which has no min-bias) #### Reconstructing Particle Decays outside of target material is a winner! Silicon Plane hits in target region improve resolution, help overcome effects of extended target Verifying a D track with Embedded Silicon works too (but lose x10 in stats!) # FOCUS was the best we could do with what we had. Otherwise... - The target region would have been populated with diamond strip detectors that were both targets and detectors. - We would have had a finely segmented hadron calorimeter to do neutral hadron reconstruction. - We would have run longer... # The Case (then) for an Extension to FOCUS - Re-arrange the targets to emphasize charged D tracking and measure f_D via the decay $D^+ \to \textbf{m}^+ \textbf{n}$ - Replace the PB converter for the final photon beam with a crystal (Coherent Brem) Using the position of the reconstructed Primary vertex and the hits (1 and 2) in the Target Silicon planes, we can reconstruct the D meson trajectory. We choose the putative D meson track that forms the best vertex with the sole charged track from the D decay. #### Then we look at the muon transverse momentum #### But we felt we could do better with the resolution Study showing that the D Track resolution in this technique has big contributions from the interaction vertex E831/FOCUS Configuration The bottom diagram is the best we could do given time/money constraints But keep in mind: - 1) D tracking is very do-able - 2) More active tracking improves the resolution - 3) Thinner target segments allow a constraint **FOCUS Extension Configuration** #### So what else is D tracking good for? How about $D^+ \rightarrow K_{long}^0 \boldsymbol{p}^+ \boldsymbol{p}^- \boldsymbol{p}^+ !$ Energy resolution is not real good in the Hadron Calorimeter, but *where* the shower occurred is! #### First Public Showing! A peek at: $D^+ \to K^0_{long} \boldsymbol{p}^+ \boldsymbol{p}^- \boldsymbol{p}^+ !$ (from a partial FOCUS sample) Can be done for any neutral leaving a position in the calorimetry. Again, resolution is dominated by determining the D direction #### Hardening the Photon beam One of the last tests we did with the FOCUS spectrometer was to replace the 0.2 Xo Pb radiator with a 1.1 cm Silicon crystal (0.12 Xo) #### Got a lot more Bang for the electron Normalized Hadronic Trigger Rate > 100 GeV in Hadron Calorimeter Figure 15: Normalized trigger rates with $E_{HC} > 100 GeV$ Need a more complete study if there is more interest. Saw a bigger angular dependence at lower photon energies. Effects more pronounced in beam with less angular spread! > 30 GeV in Hadron Calorimeter Figure 14: Normalized trigger rates with $E_{HC} > 30 GeV$ ### A new FOCUS in retrospect - What is likely to be left to do beyond cross section measurements in the Post Cleo-c, BaBar, Belle, LHCb era? - I claim that what made the FOCUS extension unique was the emphasis on improving the resolution of reconstructed charm, and in particular in reconstructing *D tracks* - There is a lot of research now on pixel detectors, (for the ILC in fact!) and the hope for a "digital emulsion" experiment may not be so far fetched anymore. This is where I would concentrate.